Multi-Resolution Model Integration:

Why is it Important and how to make it Work?

Dynamic Traffic Assignment - TMIP Webinar #3

Jeff Shelton Texas Transportation Institute

Outline

- Introduction
- Concept -Meso to Micro
- Conversion Process
- Calibration
- Consistency
- Case Study
- Other Issues
- Applications
- Concept -Macro to Meso

Introduction

- Model integration at various levels of resolution can be advantageous over traditional methods
- Planners use TDM
- Traffic engineers use micro-models
- DTA models fall in between both TDM and micro

Introduction

- Model integration takes the strengths of all models
 - $_{\circ}$ TDM gives blueprint of network and provides O/D
 - DTA model provides region-wide estimation of traffic redistribution
 - Micro- local operational analysis (individual car/lane)

Concept - Meso to Micro

- What is multi-resolution modeling?
 - Integrating mesoscopic and microscopic models for the purpose of achieving a specific goal
 - Analyze network at both the system-wide and localized levels
- Why is multi-resolution modeling so important?
 - Mesoscopic & microscopic models are not mutually exclusive
 - They are complimentary to one another and can accomplish optimal modeling capabilities.
 - Retain the best characteristics of both
 - · Realistic representation of regional traffic
 - Detailed interactions

Concept - Meso to Micro

- Addresses issues that may fall beyond the reach of both:
 - Macroscopic models: large scale but static
 - Microscopic models: dynamic but small-scale
 - SBDTA dynamic and large-scale
- The scenarios of interest may result in shifts of network or corridor-wide traffic flow patterns
 - Significant change to roadway configuration
 - Certain corridor management strategies

Network Conversion TDM Links Nodes Zones DTA model

Network Conversion

- Convert the GIS layer of the travel demand model to mesoscopic format
- Disaggregate 24-hour matrix based upon car & truck
 - Home to work
 - Work to home
 - Home to private
 - Private to home
 - Thru
 - External local
 - Non-home based external local
- Multiply each matrix by corresponding hourly factor

Network Conversion

- Network run to DUE
- ▶ Sub-area cut
 - Remove unneeded sections of network
 - Renumbering of new zones, nodes and links
 - Retain paths and flows that travel through the sub-area

Network Conversion

- Meso-Micro Converter
 - Developed by researchers from TTI and UA
 - Converts roadway network to Macro network
 - Retains network geometry
 - Converts all timedependent paths and flows
 - Creates separate transportation systems (car, truck)

Network Conversion

- Microscopic model
 - Calibrate Micro model to reflect realistic roadway conditions
 - Perform detailed "finegrained" analyses
 - Speed profile for individual lanes
 - Lane-changing behaviors
 - Vehicle interactions at merge areas
 - Create 3-D graphics for presentations

Calibration

- Traffic flow model
 - Traffic simulation in DynusT is based upon the Anisotropic Mesoscopic Simulation (AMS) model
 - Moves vehicle based upon speed-density (vk) relationship
 - v-k relationship is derived from Greenshields equation

Calibration

- ▶ Time-dependent OD
 - Minimize the deviation between simulated and actual screen line counts & speed profile
 - Iterative process
 - Program solves linearized quadratic minimization problem
 - Results in updated OD matrices

Consistency

- Network
 - Lane configuration
 - · Geometric design
- Paths and flows
 - Verify same origin/destination paths
 - Verify number of vehicles generated
- Speed profile
 - Perform field data collection to determine speed and vehicle counts
 - Obtain v-k curve from simulation output
 - · Calibrate models with field data

- Truck restricted lanes
 - A case study to analyze the effectiveness of restricting trucks from left-most fast lane on freeway
 - 22-mile corridor of I-10 in El Paso, TX
 - Analyze a.m. peak, p.m. peak, & mid-day
 - Determine benefits
 - · Speed on left-most lane
 - Acceleration/Deceleration patterns
 - · Vehicle interactions at merge areas
 - DTA model estimates region-wide truck trajectories (route and flows)
 - Micro model- detailed IH-10 truck lane operations given truck trajectories

- Simulate entire El Paso network to equilibrium conditions
- Use separate demand matrices for auto & truck

- Sub-area cut of corridor was extracted
- Conversion tool was used to translate the roadway network, paths & flows to macro model
- Using macro models export capability, a microscopic simulation model was imported to microscopic format

- If modifications in the VISSIM model change driver behavior (alters routes), changes must be reflected in DTA model and conversion process begins again.
- If no additional changes are needed, VISSIM model development begins

Typical Vehicle Type	Texas 6 Classification	FHWA Classification Class 6: 3 axles, single unit Class 7: 4 or more axles, single unit		
4	Class 5: 3 axles, single unit			
- 000	Class 6: 4 or more axles, single unit			
	Class 7: 3 axles, single trailer	Class 8: 3 to 4 axles, single trailer		
III III	Class 8: 4 axles, single trailer			
700 Mari	Class 9: 5 axles, single trailer	Class 9: 5 axles, single trailer		
=======================================	Class 10: 6 or more axles, single trailer	Class 10: 6 or more axles, single trailer		
(m) (m) (m)	Class 11: 5 or less axles multi-trailers	Class 11: 5 or less axles, multi-trailers		
100 B	Class 12: 7 or more axles multi-trailers	Class 12: 6 axles, multi-trailers		
NO. 1 00 8 1 6	Class 13: 6 axles, multi- trailers	Class 13: 7 or more axles, multi-trailers		

Truck Class	VISSIM Truck/Trailer	Truck Composition	Length (ft)	Shaft Length (ft)	Front Clutch (ft)		Rear Axle (ft)	Rear Clutch (ft)
5	truckUS_1.v3d	0.5	27.89	1.21	1.21	2.91	23.58	26.07
2	truckUS_5.v3d	0.5	27.89	0.56	0.56	2.15	21.28	23.08
6	truckUS_1.v3d	0.5	27.89	1.21	1.21	2.91	23.58	26.07
0	truckUS_5.v3d	0.5	27.89	0.56	0.56	2.15	21.28	23.08
7	truck1.v3b	1	18.25	0.00	0.00	5.18	15.39	13.60
	trail3b.v3b	1 1	21.66	0.00	4.32	4.33	17.90	21.47
8	truckUS2.v3d	1	16.40	0.85	0.85	2.25	14.06	12.32
	trail4.v3d	1 1	28.23	0.00	4.43	4.43	24.51	27.97
9	truckUS.v3d	1	20.67	0.00	0.00	2.27	18.23	16.61
	trailerUS3.v3d		47.57	0.00	3.96	40.85	43.97	46.14
10	truckUS_3.v3d	1	20.67	0.00	0.00	2.27	18.23	16.61
	trailerEurol.v3d	1	42.65	0.00	3.87	3.87	32.05	41.41
11	truck1.v3b	1	18.25	0.00	0.00	5.18	15.39	13.60
	trail4.v3d		28.23	0.00	4.43	4.43	24.51	27.97
	trail3a.v3d		12.24	0.33	0.33	9.70	9.73	9.76
	trail4.v3d		28.23	0.00	4.43	4.43	24.51	27.97
12	truckUS3.v3d	1	20.67	0.00	0.00	2.27	18.23	16.61
	trail4.v3d		28.23	0.00	4.43	4.43	24.51	27.97
	trail3a.v3d		12.24	0.33	0.33	9.70	9.73	9.76
	trail3b.v3b		21.66	0.00	4.32	4.33	17.90	21.47
13	truckUS3.v3d	1	20.67	0.00	0.00	2.27	18.23	16.61
	trailerUS_3.v3d		47.57	0.00	3.96	40.85	43.97	46.14
	trail3a.v3d		12.24	0.33	0.33	9.70	9.73	9.76
	trail4.v3d	1 1	28.23	0.00	4.43	4.43	24.51	27.97

Data provided by TxDOT Automatic Traffic Recorder
Stations

Truck Class	Relative Length Flow (ft)	Length	Width	Weight (lb)		Power (hp)	
		(ft)	Min.	Max.	Min.	Max.	
5	0.082	27.89	8	15,000	46,000	220	260
6	0.009	27.89	8	20,000	53,000	220	300
7	0.001	30.94	8	25,000	52,000	250	300
8	0.019	36.13	8	28,000	66,000	315	380
9	0.835	60.22	8	30,000	80,000	380	480
10	0.006	55.39	8	32,000	87,000	415	490
11	0.039	70.69	8	35,000	92,000	440	500
12	0.009	67.24	8	35,000	106,000	505	525
13	0	92.35	8	35,000	120,000	570	580

- Texas Department of Transportation looking at alleviating congestion at diamond interchange and surrounding arterials in El Paso, TX.
- Propose 7 different design alternatives for direct connects
- Two sets of designs are identical except for direct connect lane access
- Corridor has heavy truck usage

- TxDOT wants to know which alternative is most viable option?
- ▶ How does weaving at merge areas affect traffic on I-10?
- Analyze both the localized traffic impact and regional traffic redistribution
- Which model do you use?
 - Travel demand model?
 - Mesoscopic DTA model?
 - Microscopic model?

- DTA model was able to show shifts in traffic based upon each design alternative.
 - $\,{}^{\circ}$ Queuing on arterials and frontage roads
 - $\,{}^{\circ}$ Speed fluctuations during peak hours
- Micro model was able to identify "hot-spot" areas where direct connects merge
- Micro model was used to determine whether or not grade played a major role on trucks entering freeway.

Other Issues

- Why don't we just convert from the travel demand model directly to micro model?
 - ∘ Travel demand model can give you a v/c ratio >1
 - This is not realistic
 - DTA model has capacity constraints on links
 - Will reroute excess flow to alternative routes based upon shortest travel time

Applications

- Geometric design alternatives
 - Freeway direct connect
 - Various design configurations
 - Ramp reconfiguration
 - · Braided ramps
 - "X" ramps

Applications

- Traffic impact studies
 - New retail shopping centers
 - Driveways
 - Pedestrian crossings
 - University campus planning
 - Integrating various modes of transportation (e.g. student, faculty, staff, pedestrians, transit)
 - · New parking facilities
 - · Campus core closure
 - Traffic calming

Concept - Macro to Meso

- MPOs across the country are starting to realize the need for more than just static simulation results
- DTA integrated with macro models can analyze at the regional level temporally and spatially
- Links on meso model are capacity constrained
 - In reality, volume cannot exceed capacity on roadways

Concept - Macro to Meso

- Macro to Meso
 - Used for regional planning where meso model runs dynamic traffic assignment

Scenario

- El Paso MPO has binational travel demand model for the El Paso/Juarez border region
- City to propose new Port-of-Entry to alleviate congestion, especially during afternoon commutes across the border.

Scenario

- What will the impact of new POE be on existing border crossings during peak hours?
- How can you analyze queue length caused by inspections?
- What if there is an incident that shuts down the bridge for several hours?

Thank You

j-shelton@tamu.edu